

Massachusetts Division of Fisheries & Wildlife Route 135, Westborough, MA 01581 tel: (508) 792-7270, ext. 200; fax: (508) 792-7821 www.state.ma.us/dfwele/dfw/nhesp

Description: The weak rush (*Juncus debilis*) is a small, inconspicuous, perennial herb from about 3.5 to 10 inches (10 to 25 centimeters) tall. It produces erect tufts of round stems, and its maroon or dark green leaves are also round in cross-section and appear somewhat needle-like. The small, brownish flowers of this plant are borne in clusters or "glomerules" near the tops of the stems.

Aids to identification: The weak rush is a "true" rush (unlike plants which share similar common names, such as bulrushes and spike-rushes) and belongs to the rush family (Juncaceae). Rushes in the genus *Juncus* are distinguished by their small, brown or green flowers, which have six tepals (three sepals and three petals that all look alike). They are also characterized by having dry fruit that splits open (a capsule) along three sutures. The weak rush belongs to a group of rushes that have round leaves with small cross-partitions (called septae) that can be felt as small bumps when running two fingers up a leaf. The weak rush can be distinguished from other members of this group by a combination of characters including its yellow-brown seeds which lack white, tail-like appendages; the elliptic capsule that exceeds (is taller than) the straw-colored tepals of each flower; and by the arrangement of the flowers into terminal clusters that are not round, but rather v-shaped (ob-pyramidal).

Distribution in Massachusetts 1980-2006 Based on Records in Natural Heritage Database

Weak Rush

Juncus debilis Gray

State Status: **Endangered** Federal Status: None

Holmgren, Noel H. The Illustrated Companion to Gleason and Cronquist's Manual. NY Botanical Garden. 1998.

Similar species: Members of this genus are difficult to distinguish from one another, and the weak rush superficially resembles many other rushes. A technical manual should be used to identify the different species of rushes. Common rushes that have been observed growing in the same habitat as the weak rush include the Canada rush (Juncus canadensis), soft rush (Jucus effusus), and pondshore rush (Juncus pelocarpus). Unlike the weak rush, the Canada rush has an inflorescence that often bears nearly globe-shaped heads (vs. ob-pyramidal), and its seeds have white, tail-like appendages under magnification. The soft rush is much larger than the weak rush (40 to 130 centimeters), and possesses an inflorescence that appears to be emerging from the side of the stem, rather than the top. The pondshore rush has round leaves, but they are not cross-septate as they are in the weak rush, and its flowers do not grow in heads, but singly, and are often replaced by vegetative propagules called "bulbils."

Habitat: In Massachusetts, the weak rush has typically been found in open, unshaded habitat in seasonally wet, sandy, peaty or mucky substrate along the coastal plain, especially boggy depressions that are inundated in spring but may dry out later in the season. Specific habitat descriptions include a former road in a coastal dune system; along a dry, seasonal pond; and on disturbed, sandy soil in an active gravel pit. The weak rush is an early-successional species and hence is adapted to compete well after disturbance. It has been seen to co-occur with the Canada rush in several Massachusetts locations, and has also been repeatedly found growing with the slender goldenrod (Euthamia tenuifolia). Other associates include the brown beak-rush (Rhynchospora capitellata), vellow-eved grass (Xyris difformis), wool-grass (Scirpus cyperinus), and lance-leaved violet (Viola lanceolata).

Population status in Massachusetts: The weak rush is listed is listed under the Massachusetts Endangered Species Act as "Endangered." All listed species are protected from killing, collecting, possessing, or sale and from activities that would destroy habitat and thus directly or indirectly cause mortality or disrupt critical behaviors. All Massachusetts stations of this Endangered species have been discovered since the mid-1980's in Bristol or Barnstable Counties. The weak rush is also considered to be rare throughout the New England region. It is rare in our region because it is at the northern extent of its range. The only other New England state known to harbor occurrences of the weak rush is Rhode Island.

Range: The weak rush is primarily found in southeastern North America, with its range extending from Massachusetts west to Missouri, and south to Texas and Florida. It is also known from Mexico and Honduras.

Management Recommendations: As for many rare species, the exact needs for management of the weak rush are not known. The following comments are based primarily on observation of populations in Massachusetts. Because the weak rush is an early-successional species adapted to open environments, maintenance of surrounding vegetation is an important consideration in the management of this species. If succession is left unchecked, the weak rush may eventually be crowded and shaded out. New disturbances may provide alternate habitat for the species, however. Since wet conditions are also critical to the weak rush, another important management consideration may be to preserve site hydrology where occurrences of this species are known. Finally, two invasive exotic plant species, common reed (Phragmites australis) and purple loosestrife (Lythrum salicaria), have been reported weak rush sites in Massachusetts. Removal of these species from the population area would maintain site integrity and reduce competition at the rare plant locations.

Fruit Present:

Jan	Fe	Feb		Mar		Apr		May		Jun		Jul		Aug		Sep		Oct		Nov		Dec	

Updated: October 2006